The EXIST HET Imaging Technical Working Group Gerry Skinner (working group leader) NASA-GSFC / CRESST/ Univ Md Scott Barthelmy NASA-GSFC Steve Sturner NASA-GSFC / CRESST/ Univ Md Mark Finger NASA-MSFC / NSSTC Huntsville Garrett Jernigan Univ California, Berkeley JaeSub Hong Harvard-Smithsonian CfA Brandon Allen Harvard-Smithsonian CfA Josh Grindlay (Exist PI) Harvard-Smithsonian CfA The Coded Mask Technique is the worst possible way of making a telescope Except when you can 't do anything better! * Wide fields of view * Energies too high for focussing, or too low for Compton/Tracking detector techniques * Very good angular resolution ### In general:- N objects (unknowns) N measures of selected combinations Uncertainty reduced by factor ~ N^{1/2}/2 Only works because we have supposed that the uncertainty $\underline{\text{is independent of the quantity being measured}}$ - the equivalent of α background limited observation ### Mask ### **Patterns** - Hexagonal or rectangular - Cylclic or non-cyclic - Random, URA, MURA, ... ### Construction Low energies (e.g. 10-20 keV) - etched metal foil (often gold-plated to increase absorbtion) usually self supporting (grid or bars connect isolated elements) Additional 'Spider' or supporting bars part of the mask pattern High energies (e.g. 1 MeV) Blocks of Tungsten a few cm thick - can have a'substrate' (e.g. Carbon fibre honeycomb) # Position sensitive detectors for coded mask telescopes Detector Technology Approx Examples | 2 | Energy
Range (keV) | | | |------------------------------------|-----------------------|--|--| | CCD | 0.5-10 | HETE-2 SXC | 1-d 33 arc sec resolution ! | | Gas-filled Proportional
Counter | 2-50 | Spacelab-2
TTM,
SAX-WFC
RXTE ASM
HETE-2 WXM
Integral: JEM-X | Space Shuttle
Mir-Kvant Space Station
1-d
1-d | | Arrays of semiconductor detectors | 5-100 | Legri (CZT)
Integral : ISRI (CdTe) | MiniSat-01 | | Anger Camera | 50-1000 | Sigma
Exite-2 | On Granat
Balloon | | Array of Scintillator
detectors | 100-10000 | New Hampshire D&T
Integral : PIXIT | Balloon | | Aray of Germanium
detectors | 20-10000 | SAGE
Integral : SPI | Balloon | ### Point Source Response **Function** A coded mask telescope has the worst PSF imaginable The response to a point source isn't just 'a bit blurred', it fills the whole detector plane! ### The Point Source Response Function Blurring can always be removed by image processing - 1) Deblurring is always done at the expense of noise - 2) For a coded mask telescope, every point in the image is affected by the noise from the whole detector plane ### How to recover an image Basic method: 'Correlation with the Mask Pattern' Recorded pattern is Convolution of source distribution and the mask pattern, plus some background B D = 5 & M + B Suppose we form an image as † - $I = M \otimes D = M \otimes S \otimes M + M \otimes B$ - $= M \otimes M \otimes S + M \otimes B$ - = ACF(M) ⊗ S + M⊗ B where ACF indicated the Autocorrellation function. If ACF(M) were a Delta function and if $M\otimes B$ were zero we would have recovered 5. ### 'Optimum coded ' designs or 'URAs' ## (Uniformly Redundant Arrays) Certain patterns have the properties: i) Their DISCRETE, CYCLIC autocorrelation function is indeed a Delta function, PLUS A FLAT LEVEL. ii) For uniform background, M⊗ B is not zero, but it is at least FLAT. If you can: Arrange that coding is cyclic Use Binned (discrete) arrays Be prepared to subtract a DC level Then this is just what is needed URAs are closely related to 'Cyclic Difference Sets'. Different families of cyclic difference sets yield Mask patterns which look quite different but which all have the desired properties - all have an ACF of the same form. **Imaginary** (More) real Detector background non-uniform ### Some aspects of real systems Non cyclic Mask Closed element absorbtion Mask Mask Open element transparency Mask Element Thickness Obstructions in Mask Plane Detector finite position resolution Detector efficiency non-uniformities Detector • Detector response dependent on off-axis angle • Gaps in the detector plane • Dead/inactive pixels in the detector plane Other Shielding (collimation) imperfect Obstructions between detector and mask • Leaks onto detector from far outside the fov # Correlation with the Mask Pattern used with Real (Imperfect) Coded Mask Telescopes Correlation methods are often used even for real, imperfect, non-optimum, systems based. - Tt is can be fast, taking advantage of Fast Fourier Transforms - It always gives some sort of an image, even for non-ideal systems - For a single point source it yields the best possible sensitivity (smallest uncertainty on the intensity estimate) # The realities lead to • Ghosts/Sidelobes (simple approach to reconstruction) • Additional noise • Interpixel correlations Fortunately coded mask telescopes are not very sensitive! • 100 or detection, 5% ghosts - important • 5 or detection, 10% ghosts - who cares? ### Coded Mask Telescopes - Matrix Approach One wants to obtain the intensity of the sky in each of M 'pixels' ; $S_0, S_1, S_2, S_3, \dots S_{M,l},$ One measures N linear combinations of the S_{p} $$D_i = \sum_{j=0}^{M-1} h_{ij} \ S_j \qquad (i = 0, N-1)$$ Objective - given the $D, \quad \text{deduce the } S$ If $M\!\!=\!\!N$, in principle, it 's easy. Using matrices we can write $$\begin{bmatrix} D_0 \\ D_1 \\ \vdots \\ D_{N-1} \end{bmatrix} = \begin{bmatrix} h_{00} & h_{01} & \cdots & h_{0M} \\ h_{10} & & & \\ \vdots & & & \\ h_{N-1,0} & & h_{N-1,M-1} \end{bmatrix} \cdot \begin{bmatrix} S_0 \\ S_1 \\ \vdots \\ S_{M-1} \end{bmatrix}$$ $$\begin{bmatrix} D \end{bmatrix} = \begin{bmatrix} H \end{bmatrix} \cdot \begin{bmatrix} S \end{bmatrix}$$ # Matrix approach - the case of M=N number of unknowns = number of measurements Startina from $$[D]=[H]\cdot[S]$$ one can obtain the intensities S of the sky pixels utilising the inverse matrix $\begin{bmatrix}S \\ \end{bmatrix} = \begin{bmatrix}H \end{bmatrix}^1 \cdot \begin{bmatrix}D\end{bmatrix}$ · For an imaginary (ideal, URA/optimum) cyclic system, this is (almost) exactly equivalent to the correlation method For a real system, in principle it allows you to get rid of ALL ghosts/sidelobes. ### <u> Matrix approach – 1st problem: M>N</u> i.e. fewer measurements than Sky pixels This is the usual situation if you make a simple staring observation (More sky pixels than independent detector positions + unknowns associated with detector background) An under-determined problem Solution - fit different masks and make an observation through each - or (more practicable) make more observations with offset pointing directions - \Rightarrow OVER determined problem \Rightarrow Use Moore-Penrose Generalised Inverse ### Matrix approach 2nd problem: Noise Amplification one can obtain the intensities S of the sky pixels utilising the inverse matrix $[S] = [H]^1 \cdot [D]$ BUT, in fact one obtains a measure P with uncertainties added P P P P P P where [n] is a grading [ref] and [pq] Consequent [p,p] to the has and if there are large values in H^1 the noise can become enormous ### Minimising Noise Amplification - In good signal-to-noise data a (generalised) inverse matrix approach allows for all instrumental effects and removes ghosts - but it adds noise - In low signal-to-noise cases, a matrix method equivalent to the correlation approach minimises the effects of noise - but it adds noise - Minimum Error Matrix Methods - provide the optimum compromise between the two ### Other approaches to image reconstruction Maximum Entropy Allows all instrumental effects to be taken into account and finds image which is consistent with the data which has no information which is not'required' by the data Iterative - each iteration uses a correlation to find how image should be modified Back Projection If all exposure and coding efficiency effects are taken int account Equivalent to correlation methods Fast for few photons (bursts) | | | SPHike | | IBIS-like | | |--------------------------------|------------------------|----------------------|--------------------|--------------------|---------------------| | Measurements | | | | | | | Detector pixels per pointing | | 19 | 100 | 10 ⁴ | 10 ⁴ | | Pointings | | 25 | 200 | 1 | 25 | | Total | N | 475 | 10 ⁵ | 10 ⁶ | 2.5 10 ⁶ | | Unknowns | | | | | | | Sky pixels | | 400 | 500 | 2 10 ⁴ | 2 10 ⁴ | | Backrounds | | 19 | 500 | 10 | 10 | | Total | М | 419 | 1000 | 2 10 ⁴ | 2 10 ⁴ | | | | Number of operations | | | | | ME Matrix Approach | | | | | | | To invert matrix (brute force) | N ⁴ | 6.10 ¹⁰ | 2 10 ¹⁷ | 10 ¹⁶ | 4 10 ²¹ | | To invert matrix (iterative) | M N ² | 10 ⁸ | 4 1011 | 2 10 ¹² | 10 ¹⁶ | | To multiply by the matrix | M.N | 10 ⁵ | 5 10 ⁸ | 2 10 ⁸ | 5 10 ⁹ | | Correlation Approach | | | | | | | Matrix multiplication | M.N | 2 10 ⁵ | 5 10 ⁸ | 2 10 ⁸ | 5 10 ⁹ | | FFT | (M+N).in(M+N) | 10 ⁴ | 2 10 ⁶ | 4 10 ⁵ | N.A | | Back Projection | | | | | | | | M N _{photone} | | | | | ### **Extracting Spectra** So far haven 't considered spectra Can divide events into 'pulse height' bins and do all of the above for each bin Or identify sources, then solve best fit intensity in each pulse height bin In either case, end up with a spectrum in a new observation space. Then take out the effects of the combined 'hardware + software instrument', using a response matrix describing that pseudo-instrument, plus standard model fitting techniques. ### Point Source Positioning Accuracy Suppose the telescope length is $\frac{l}{l}$ and the mask pixel size is $\frac{m}{l}$. Ignoring the effects of detector resolution the angular resolution would be $\frac{m}{l}$. But the detector resolution blurs the mask pattern. Roughly $\frac{m}{l} \rightarrow \frac{(m^2+d^2)^{1/2}}{l}$. Thus the angular resolution (Full Width at Half Maximum) of the PSF is about $$\theta = \frac{(m^2+d^2)^{1/2}}{t}$$ But sources can be positioned with better accuracy than this. A guideline is that the point source position uncertainty is about θ/n_σ where the source is detected with significance n_{σ} $$\Delta = \frac{(m^2+d^2)^{1/2}}{n-1}$$ ### Point Source Sensitivity Ignoring the effects of detector resolution, and assuming 50% mask transparency the significance of detection of a point source (its flux, divided by the noise) is approximately: $$n_{\sigma} = \frac{N_{phot}}{(N_{phot} + N_{BG})^{1/2}}$$ where N_{phot} is the number of photons detected from the source and N_{BG} is the total number of events in the detector. But finite detector resolution reduces significance by a factor Max (1-d/3m, (m/d)(1-m/3d)) ## Why bad resolution is good • The angular resolution of SPI could have been better! So why didnt wasnt it made better? Surely it would be advantageous for studying point sources and for studying diffuse emission you can always combine pixels together to have the equivalent of a lower resolution instrument Answer - you can combine pixels, but you for diffuse sources you loose compared with an observation made with a lower resolution instrument | | <u>Instrument 1</u> | Instrument 2 | | |----------------------------|---------------------|--------------|---------------| | Angular Resolution | 4 deg | 1 deg | | | Point Source sensitivity | 5 | 5 | phot/s | | Diffuse source sensitivity | 5/16 | 5 | phot/s/deg² | | Diffuse source sensitivity | 5/16 | 5/4 | phot/s/deg² | | (smoothed to 4 degree reso | | | prior/ a/ dog | ### Conclusions - Coded mask Imaging will never be able to compete with focussing systems using lenses or grazing incidence mirrors in circumstances where those can be used. - It is a well studed and well understood technique which has already led to important discoveries - It is likely to continue to play a valuable rôle in circumstances where other techniques cant be used. Field of view 90° × 70° Resolution 2' on-axis 1' at edge of f.o.v. Oversampling 2×2 Coded mask image reconstruction: 1. Cross-corelation a) Brute force 4 × 10¹5 'operations' per image b) FFT 7 × 10° " " " × 2. Back projection 3 × 10¹2 'operations' per sec* *assuming 40000 events per sec # Mask Autocollimation - another hurdle to overcome Wide field of view + limited diameter -> short mask-detectotr separation Good angular resolution + short mask-detector separation -> small mask elements High energy response -> thick mask Thick mask + small mask elements -> narrow field of view - Bin the data into coarse detector bins, correcting for mean shadow motion (ie Time Domain Integration, TDI) - Predict the response for each known bright source in the field of view; fit for the intensity of the source; subtract from the binned data array - 3. Reconstruct a coarse image by FFT - 4. Search the image for possibly significant points, using a low threshold (e.g. $\rm N_{o1}=3.9\sigma)$ - For each possibly significant point, make full resolution local images around the location by back projection, using detailed mask information and spacecraft attitude at the time of arrival of the photon - 6. Optional subtraction of a reference image - 7. If there is a peak greater than a higher threshold (e.g. $N_{\sigma 2}=7.2\sigma$) in one of these local images is considered a valid trigger 1 step 2 step Operations: 7×109 (FFT) Operations: 7×107 (FFT) 1.5×108 (Back proj) 2.2×108 (Total) Threshold: Threshold 3.90 (stage 1) 7.2₀ 7.20 (stage 2) False trigger rate: 3×10⁻¹³ per pixel per image False trigger rate: 3×10⁻¹³ per pixel per 6×10-6 per image 0.5 per day 10 per image (stage 1) 0.5 per day (stage 2) ### Conclusions A major aspect of EXIT will be a sort of 'super-Swift' The HET will be the equivalent of Swift/BAT HET will have 12 million detector pixels in place of BATs 32768 Despite this increase the on-board computing can be handled thanks to new generation processors, a hybrid mask, and 2-stage image processing / event detection - If the time range exceeds that for which TDI is possible, divide the data into sub-periods - 2. For each sub-period - Bin the data into coarse detector bins, correcting for mean shadow motion (ie TDI) - 2. Predict the response for each known bright source in the field of view; fit for the intensity of the source; subtract from the binned data array - 3. Reconstruct a coarse image by FFT - 3. If there are multiple sub-periods, overlay and combine the images - 4. Search the image for possibly significant points, using a low threshold ($N_{\sigma 1}$) - For each possibly significant point, make full resolution local images around the location by back projection, using detailed mask information and spacecraft attitude at the time of arrival of the photon - 6. Optional subtraction of a reference image - If there is a peak greater than a higher threshold (N_{o2}) in one of these local images is considered a valid trigger ### The EXIST Mission Overview A Multi-wavelength Observatory to probe the early Universe through high-z GRBs, survey all scales of BHs and monitor the Translent X-ray sky. High Energy Telescope (HET): wide-field coded-aperture hard X-ray imaging telescope with 4.5m² CZT (5 – 600 keV) Optical/infrared Telescope (IRT): 1.1m visible-IR telescope with HyVISI and HawaiiZRG for both Imaging and spectroscopy (0.3 – 2.2 µm) *Soft X-ray Image (\$XI): 0.6m X-ray telescope with CCD (0.1 – 10 keV) contributed by Italy/ASI 2 yr of scanning sky (similar to Fermi) and 3 yr of follow-up observations (similar to Swiff); immediate follow-up on GRBs and Translents throughout the mission. - 1. HET scans sky at orbital rate with zenith (±~30°) pointing; covers sky every 2 orbits - 2. Imaging in 90° FoV detects GRB or variable AGN or transient. Locates it to ~20" - 3. Spacecraft slews to bring the location within the FoV of the SXI and IRT - IRT places corresponding object on slit for spectroscopy if bright enough, or in field for low resolution spectroscopy. Performs 4 band photometry in all cases. If no XRT ident, studies all objects in HET error circle in turn. On-board photometric redshift. - Follow-up pointing during following 1-2 orbits to make detailed SXI/IRT observations of afterglow, light curve of transient, etc. HET continues survey ### Primary Science Objectives for EXIST ### Survey and study Black Holes on all scales - stellar to supermassive - Measure the birth of stellar black holes from cosmic gammaray bursts to measure prompt redshifts, constrain GRB physics and enable GRBs as probes of cosmic structure & reionization at redshifts - Identify SUPErmassive BHs in galaxies, whether obscured or dormant, to constrain SMBH properties, their role in galaxy evolution and the origin of the CXB, and accretion luminosity of the universe - Measure the stellar and intermediate mass BH populations in the Galaxy and Local Group by a generalized survey for Translents for which prompt IDs and X-ray/HX/IR spectra distinguish SNe, SGRs & Blazars and complement Fermi, JWST, LSST, USA with prompt alerts for unique objects ### Major Factors for Instrument Design • Sensitivity (~0.10 mCrab in 1yr) ▶ ~4.5 m² CZT - GRB coverage (>~500 GRBs) Full Sky in a few Orbits High Z GRB redshift onboard 1.1 m Optical/IR Telescope (1.5m dia envelop) ► Wide FoV (70 x 90°) - Angular Resolution (2.6') Localization (20" for 50) - LEO (600 km, / ~22°) - Mission Cost (~\$0.8–1,28) - 1,25mm fine mask pixel 0.6mm det. pixel 2m mask-det. distance - ► EELV (e.g. Alfas V-401: 3.7m dia x 5.2m envelope) How do we avoid systematic noise becoming important when the statistical (Poisson) noise is reduced by combining data to build up long integration times? ### Scanning How can we be confident that this has the desired effect? - 1) Analysis - 2) Monte Carlo simulations - 3) Experience with Swift ### **EXIST/HET vs Swift/BAT** SWIFT/BAT EXIST/HET **Parameters** 4.7m² CZT Det. + 6.5m² W Hybrid Mask 0.5m² CZT Det, + 2.7m² Pb Mask Energy Range 5 - 600 keV (5mm thick CZT) 600 - 3000 keV (BGO for GRBs) 15 - 200 keV (2mm thick CZT) 0.1-0.4 mCrab (<150 keV, ~1yr survey) 1mCrab (<150 keV, ~2 yr survey) 50°×100° (50% coding) Rold of View 70°×90° (10%) Angular & Positional 1-2' resolution 20' pos for 5 σ source (90% conf. rad) 17' resolution 3' pos for 5σ source Nearly full sky every two orbits (3hr) 10s orbits – a few days Sky Coverage Spectral Resolution 2 - 3 keV (3% at 60 keV, 0.5% at 511 keV) 3 - 4 keV (5% at 60 keV) Timing Resol. 100 µsec 2x2x0.5cm³, 0.6mm pix, 12M pix 11264 crystals 4x4x2mm³, 4mm pixel, 32k pix 32768 crystals (256 modules) CZT Detector ### Summary - Exist/HET will perform a survey, with near full sky coverage every two orbits (~3hr) for capturing GRBs/transients and exploring new variability - 5-600 keV wide energy coverage with CZT detectors (<3 4 keV res., FWHM) for unveiling distant, obscured sources - <20" localization (5a), <100 sec slew for rapid onboard Optical/IR imaging and spectroscopy of GRB afterglows - Detect \sim 300 700 GRBs/year, including \sim 10 60 GRBs/year with z>6 (Salvaterra et al, 2008, MNRAS, 385, 189) - Detect ~20,000 AGNs from 2 yr scanning survey (~0.1 mCrab, 5σ) & additional ~10,000 in 3 yr pointed phase: full survey sensitivity ~0.05 mCrab or ~5 x10⁻¹³ cgs ### Key changes in EXIST/HET vs Swift/BAT - CZT: Larger Area (9x) with finer pixels (9x) thicker CZT (2.5x) - 20" vs 3' localization - 5 600 keV vs 15 200 keV •Low noise EX-ASIC: lower FWHM and lower threshold - Sensitivity improvement - *~5x for pointing in the same 15 50 keV band *~3x for survey in the same 15 50 keV band *~7x for survey for 5 15 keV (HET) vs. 15 50 keV (BAT) band - Hybrid Mask - cover the wide energy band (5 600 keV) without significant autocollimation - Fast two-step on-board imaging processing - Scanning Operation automatically minimize the unknown systematic-driven noise ### ProtoEXIST1 CZT detector plane (RadNET ASICs) (a) Detector Crystal Unit: DCU, 4 cm² (b) Detector Crystal Array: DCA, 32 cm² Hong et al. 2009, NIM A. 605, 364 (astro-ph/0903.5363) ### Power Projection for the EXIST Observatory | Components | | CBE (W) | |---------------------------------|-----|---------| | HET Total | | 716 | | EX-ASIC (20µW/pix,11.5M pixels) | 231 | | | The rest of FEE & BEE | 485 | | | IRT Total | | 165 | | SXI Total | | 149 | | Spacecraft + Payload Common | | 1663 | | Total | | 2803 | ### **ASIC Road Map** | Туре | Channels | Matching Pixel Size | Power (µW/pix) | | |----------|----------|---------------------|----------------|-------------------| | RADNET | 1-D 64 | 2,5mm | 70 | ProfoEXIST1, 2009 | | DB-ASIC | 2-D 1024 | 0.6mm | 80 | ProfoEXIST2, 2010 | | EX-ASIC | 2-D 1024 | 0.6mm | 20 | ProfoEXIST3, 2011 | | BFE ASIC | 2-D 1024 | 0.6mm | <10 | | ### **Common Questions for Tech Development** - CZT Supply (300/month): Currently available (Redlen Tech.) - EX-ASIC develop (20µW/plxel) from DB ASIC (80µW/plxel) Strolghtforward: power ~ 1/noise and ~2 keV vs ~0.4 keV noise requirements for EXIST vs NuSTAR - · CZT +ASIC hybrid : - NuSTAR: DB ASIC + Gold-stud bond HET: EX-ASIC + TLPS bond (Creative Electron Inc.) - · HET processors: hybrid mask allows efficient two step imaging processing - HET thermal: follow the heritage of the BAT ### **HET Mask Design & Source Localization** | | Thin Fine Elements | Thick Course Elements | |--------------------|--------------------|-----------------------| | Pitch (mm) | 1.25 | 15 | | Hole Size (mm) | 1.20 | 13.75 | | Thickness (mm) | 0.3 | 3 | | Filling Factor | 25% | 50% | | Angular Resolution | 2.4' | 25.8' | | 5σ Localization | 20" | 3.6' | mp= mask pixel pitch dp = detector pixel = 0.6 mm f = mask-detector separation = 2.0 m Angular Resolution (r) = atan (sqrt (mp 2 +dp 2)/f) 5 σ Localization = 0.7 r/(σ +b) for 90% radius, b \sim 0 The END